

High-resolution studies of X-ray filaments in supernova remnants

Aya Bamba

(Kyoto Univ. Japan),
R. Yamazaki, T. Yoshida,
T. Terasawa, M. Ueno, K. Koyama

0. Talk plan

- 1. Introduction of X-ray study
of cosmic ray acceleration in SNRs**
- 2. Chandra observation of SN 1006**
- 3. Discussion of acceleration parameters;
time scale, magnetic field,
and maximum energy of electrons**
- 4. Application to other SNRs**
- 5. Summary**

1. Introduction

“How are cosmic rays accelerated up to TeV?”

Basic concept: Diffusive Shock Acceleration (**DSA**)
(Bell 1978; Blandford & Ostriker 1978...)

Koyama et al.(1995)

Discovery of sync. X-rays
from the shell of SN 1006

SN1006:
type Ia
 $d=2.18\text{ kpc}$

Next:

More realistic models

B , E_{\max} , distribution of electrons on the shock.....

More sample SNRs (More GLAST target candidates)

SNRs with sync. X-rays

Spatial and spectral capability of Chandra

2.1. Chandra Image and spectrum

How wide are the non-thermal filaments?

2.2. Properties of the Filaments

1. Width of non-thermal X-ray filaments

Scale length of nonthermal X-rays

$$w_u = 0.01 - 0.1 \text{ pc}$$

$$w_d = 0.06 - 0.4 \text{ pc}$$

Distance : 2.18 kpc
(Winkler et al. 2003)

2. Wide band spectrum (SRCUT model)

$$\nu_{\text{roll}} = (2.6 \pm 0.7) \times 10^{17} \text{ Hz}$$

$$\nu_{\text{rolloff}} = 5 \times 10^{17} \text{ Hz} \left(\frac{B}{10 \mu\text{G}} \right) \left(\frac{E_{\text{max}}}{100 \text{ TeV}} \right)^2$$

Reynolds & Keohane (1999)

3.1. Discussion: three time scales

E_{\max}, B

1. t_{age} : The age of SN 1006 $\sim 10^3$ years

2. t_{loss} : energy loss time scale (synch. loss)

$$t_{\text{loss}} = \frac{6\pi m_e^2 c^3}{\sigma_T E B^2} = 1.25 \times 10^3 \text{ yrs} \left(\frac{E_{\max}}{100 \text{ TeV}} \right)^{-1} \left(\frac{B}{10 \mu\text{G}} \right)^{-2}$$

3. t_{acc} : acceleration time scale

$$t_{\text{acc}} = \frac{3}{u_u - u_d} \left(\frac{K_u}{u_u} + \frac{K_d}{u_d} \right)$$

$$u_u = 4u_d = 2890 \text{ km/s}$$

$$\begin{cases} K_u = \frac{c E_{\max}}{3e B_u} \eta_u \left(\cos^2 \theta + \frac{\sin^2 \theta}{1 + \eta_u^2} \right) \\ K_d = \frac{c E_{\max}}{3e B_d} \eta_d \left(\cos^2 \theta + r^2 \sin^2 \theta \right)^{-1} \left(\cos^2 \theta + \frac{r^2 \sin^2 \theta}{1 + \eta_d^2} \right) \end{cases}$$

$$\text{m.f.p. of } e = \eta r_g$$

$$\eta \sim \left(\frac{dB}{B} \right)^{-2} > 1$$

3.2. From equations to parameters

known parameters:

$$u_u, v_{\text{rolloff}}, w_u, w_d$$

unknown parameters:

$$E_{\max}, B_u, B_d, \eta_u, \eta_d, \theta$$

A. Age limited case

$$t_{\text{acc}} = t_{\text{age}} < t_{\text{loss}}$$

$$w_u = K_u/u_u$$

$$w_d = K_d/u_d$$

B. Loss limited case

$$t_{\text{loss}} = t_{\text{acc}} < t_{\text{age}}$$

$$w_u = \min \{K_u/u_u, (K_u t_{\text{cool}})^{1/2}\}$$

$$w_d = \max \{u_d t_{\text{cool}}, (K_d t_{\text{cool}})^{1/2}\}$$

Both cases,

$$B_d = B_u (\cos^2 \theta + r^2 \sin^2 \theta)^{1/2}$$

$$v_{\text{rolloff}} \sim BE^2$$

$$\eta_d < \eta_u$$

Restriction
of parameters!

3.2.A. Age limited case: $t_{\text{acc}} = t_{\text{age}} < t_{\text{loss}}$

$$w_u = K_u/u_u, w_d = K_d/u_d$$

$$w_u = 0.01-0.1 \text{ pc}$$
$$w_d = 0.06-0.4 \text{ pc}$$

$$B_d \sim 78 \mu\text{G}$$
$$E_{\text{max}} = 22-29 \text{ TeV}$$

On the other angle....

$\eta_d \sim 1$
 $B_d = 14 - 78 \mu G$
 $E_{max} = 22 - 69 \text{ TeV}$

3.2.B. Loss limited case: $t_{\text{acc}} = t_{\text{loss}} < t_{\text{acc}}$

$$w_u = \min \{K_u/u_u, (K_u t_{\text{cool}})^{1/2}\}$$

$$w_d = \max \{u_d t_{\text{cool}}, (K_d t_{\text{cool}})^{1/2}\}$$

$$\theta < 30^\circ, \eta_d \sim \eta_u \sim 1$$

$$B_d = 23 - 85 \mu\text{G}, E_{\text{max}} \sim 21 - 54 \text{ TeV}$$

3.3. Given restrictions for SN 1006

Age limited case;

$$\eta_d \sim 1$$

$$B_d = 14 - 78 \mu\text{G}$$

$$E_{\max} = 22 - 69 \text{ TeV}$$

Loss limited case;

$$\theta < 30^\circ$$

$$\eta_d \sim \eta_u \sim 1$$

$$B_d = 23 - 85 \mu\text{G}$$

$$E_{\max} = 21 - 54 \text{ TeV}$$

In the future,

More detailed models

Multi-wavelength obs.

Anyway,
 B_d : fully turbulent
(Bohm limit)
 $14 - 85 \mu\text{G}$
 B_u : 3.5 – 85 μG
 E_{\max} : 20 – 70 TeV

CANGAROO suggests
 $B \sim \text{a few } \mu\text{G}$.
(Tanimori et al. 2001)

In age limited case!

→ accurate accel. history

4.1. Application to the other SNR

Is SN1006 the lonely SNR
with non-thermal filaments?No!

Spatial resolution
of Chandra

Vink & Laming (2003)
found non-thermal
filaments in Cas A

$$w_u = 0.017^{+0.002}_{-0.002} \text{ pc}$$

$$w_d = 0.024^{+0.004}_{-0.003} \text{ pc}$$

Tycho

$$w_u = 0.015^{+0.002}_{-0.002} \text{ pc}$$
$$w_d = 0.079^{+0.012}_{-0.009} \text{ pc}$$

Hwang et al. (2002)
“filaments with small E.W.”

The filament is
non-thermal!

Kepler

$$w_u = 0.038^{+0.015}_{-0.011} \text{ pc}$$
$$w_d = 0.069^{+0.017}_{-0.012} \text{ pc}$$

$$w_u = 0.024^{+0.008}_{-0.007} \text{ pc}$$
$$w_d = 0.019^{+0.007}_{-0.006} \text{ pc}$$

Thin & non-thermal
Filaments!!

4.2. The scale length vs. radius

The scale length is $\sim \%$ of the radius.

The scale lengths grow larger as the SNRs age.

5. Summary

1. Non-thermal and thin filaments are discovered at the outer edge of SN1006.
2. The scale length is **very small**,
 $w_u = 0.01 - 0.1$ pc and $w_d = 0.06 - 0.4$ pc.
3. Both in age limited case and loss limited case, we can make restrictions such as;
magnetic field in downstream is **turbulent**.
electrons are accelerated to **20 – 70 TeV**.
4. We found **thin non-thermal filaments** in many SNRs.
5. The filaments glow **wider** as SNRs age older.
6. To find more GLAST sources,
hard X-ray observations with excellent spatial resolution can be a good pilot.

4. Application to other SNRs

Do other SNRs have non-thermal filaments?

Many SNRs have thin filaments!